Lattice-based Studies of QCD. # David Richards Jefferson Laboratory QCD and Hadron Physics Town Meeting, Temple, Sept. 13-15, 2014 Thanks: R. Briceno, W. Detmold, M. Engelhardt, K-F Liu, S. Meinel, M. Savage + JLab colleagues ### **Outline** - Lattice: Theory and Computation - Achievements and Opportunities - Spectrum of QCD - The structure of hadrons - The NN Interaction - (Polarizabilities) - (Isospin breaking) - (Fundamental Symmetries) - **—** - Initiatives and Resources The Spectrum of QCD # Low-lying Hadron Spectrum #### Benchmark of LQCD $$C(t) = \sum_{\vec{x}} \langle 0 \mid N(\vec{x}, t) \bar{N}(0) \mid 0 \rangle = \sum_{n, \vec{x}} \langle 0 \mid e^{ip \cdot x} N(0) e^{-ip \cdot x} \mid n \rangle \langle n \mid \bar{N}(0) \mid 0 \rangle$$ $$= |\langle n \mid N(0) \mid 0 \rangle|^{2} e^{-E_{n}t} = \sum_{n} A_{n} e^{-E_{n}t}$$ Durr et al., BMW Collaboration Science 2008 #### **Control over:** - Quark-mass dependence - Continuum extrapolation - finite-volume effects (pions, resonances) # Spectroscopy: Isoscalar Meson Spectrum #### Report to NSAC: Implementing the 2007 LRP "A key part of the 12-GeV physics program at Jefferson Lab is the ability to produce these exotic hybrid mesons using photon beams, which is expected to generate unprecedented numbers of these particles. The GlueX experiment in the new Hall-D is poised to carry out this program using a detector designed to tackle just this problem. The GlueX experimental program is coupled with both detailed lattice QCD predictions and the strong support of the Jefferson Lab theory center in analyzing and interpreting the expected new data. This puts the U.S. in a unique position to explore this important new science made possible by the 12 GeV CEBAF Upgrade...." J. Dudek et al., PRD73, 11502 ### **Excited Baryon Spectrum** Broad features of SU(6)xO(3) symmetry. Counting of states consistent with NR quark model. Inconsistent with quark-diquark picture or parity doubling. $$[70, 0^+], [56, 2^+], [70, 2^+], [20, 1^+]$$ N ^{1/2+} sector: need for complete basis to faithfully extract states #### What we have learned..... Common mechanism in meson and baryon hybrids: chromomagnetic field with $E_g \sim 1.2$ - 1.3 GeV # **Future Opportunities - I** Luescher: energy levels at finite volume ↔ phase shift at corresponding *k* Dudek, Edwards, Thomas, Phys. Rev. D 87, 034505 (2013) # **Future Opportunities - II** Dudek, Edwards, Thomas, Wilson, PRL (in press) Extend to inelastic channels: Guo et al, Briceno et al., First lattice calculations of inelastic channels Lattice QCD will predict results before or during GlueX #### Singularities complex plane... # Meson photoproduction Recent developments to make lattice QCD calculation possible: The Structure of Hadrons ### **Three-Dimensional Imaging** # **Isovector Charge Radius** m_{π} [GeV] Fundamental Quantities in Nuclear Physics - at physical quark masses Green et al, arXiv:1404.40 # **Origin of Nucleon Spin** $$J^q = 1/2 \left(A_{20}^q(t=0) + B_{20}^q(t-0) \right)$$ $\Delta \Sigma^q/2 = \tilde{A}_{10}^q(t=0)/2$ LHPC, Haegler et al., Phys. Rev. D 77, $\frac{1}{2} = \frac{1}{2} \Delta \Sigma^{u+d} + L^{u+d} + J^g$ 094502 (2008); D82, 094502 (2010) - Total orbital angular momentum carried by quarks small - · Orbital angular momentum carried by individual quark flavors substantial. # Origin of Nucleon Spin - II ### **Parametrizations of GPDs** # Provide phenomenological guidance for GPD's CTEQ, Nucleon Form Factors, Regge Comparison with *Diehl et al*, hep-ph/0408173 #### Important Role for LQCD #### Transverse momentum distributions (TMDs) from experiment, e.g., SIDIS (semi-inclusive deep inelastic scattering) + DY HERMES, COMPASS, JLab 12 GeV, RHIC-spin, EIC, DY # **TMDs in Lattice QCD** B. Musch, PhD Thesis; Haegler, Musch, Negele, Schafer arXiv:0908.1283 **Introduce Momentum-space correlators** $$\Phi_{\Gamma} = \int d(n \cdot k) \int \frac{d^4l}{2(2\pi)^4} e^{-ik \cdot l} \tilde{\Phi}_{\Gamma}(l; P, S)$$ $$= \int d(n \cdot k) \int \frac{d^4l}{2(2\pi)^4} e^{-ik \cdot l} \langle P, S | \bar{q}(l) \Gamma \mathcal{U} q(0) | P, S \rangle$$ continuum $\mathcal{U} \equiv \mathcal{P} \exp \left(-ig \int_0^\ell d\xi^\mu A_\mu(\xi)\right)$ along path from 0 to ℓ Choice of path - retain gauge invariance **SIDIS:** path runs to infinity Lattice: equal time slice # Worm gears on the lattice P. Hägler, B. U. Musch, J. W. Negele, and A. Schäfer, Europhys. Lett. 88 (2009) 61001 #### Transverse momentum distributions (TMDs) #### Lattice QCD B. Musch et al., Phys.Rev. D85 (2012) 094510; (1) 11 14 NEW # Flavour-separated Hadron Physics Doi et al. (ChQCD Collaboration), arXiv:0910.2687, PRD79:094502,2009 Strangeness contribution to electric and magnetic form factors. Uncertainties: statistical, Q² dependence, chiral extrapolation $$G_M^s(0) = -0.017(25)(07)$$ # Strange-quark contribution to hadron spin QCDSF, arXiv:1112.3354 $$\Delta s^{\overline{MS}}(\sqrt{7.4} \text{ GeV}) = -0.020(10)(4)$$ Small, negative contribution In general, Quark and gluons mix under renormalization $$\frac{\partial}{\partial \ln \mu^2} \begin{pmatrix} q^S \\ g \end{pmatrix} = \frac{\alpha_s(\mu^2)}{2\pi} \begin{pmatrix} P_{qq} & 2n_f P_{qg} \\ P_{gq} & P_{gg} \end{pmatrix} \otimes \begin{pmatrix} q^S \\ g \end{pmatrix}$$ The local operators mix as follows: $$O_{\mu_1\cdots\mu_N}^{qS} = \frac{1}{2^N} \overline{\psi} \, \gamma_{[\mu_1} \stackrel{\leftrightarrow}{D}_{\mu_2} \cdots \stackrel{\leftrightarrow}{D}_{\mu_N]} \, (1 \pm \gamma_5) \psi$$ $$O_{\mu_1\cdots\mu_N}^{gS} = \sum_{\rho} \operatorname{Tr} \left[F_{[\mu_1\rho} \stackrel{\longleftrightarrow}{D}_{\mu_2} \cdots \stackrel{\longleftrightarrow}{D}_{\mu_{N-1}} F_{\rho\mu_N]} \right]$$ ### Flavor-separated and Gluon Contributions #### PRELIMINARY: S. Meinel, Lattice 2014 Complete calculation of flavor-separated and gluonic contributions to nucleon spin Deka et al, arXiv:1312.4816 # Parton Distributions in LQCD Formulation of LQCD in Euclidean space precludes direct calculation of light-cone correlation functions → LQCD computes Moments of parton distributions New ideas: calculations of QUASI-distributions in *infinite-momentum frame* $$x(u_v(x)-d_v(x))=a\,x^b(1-x)^c(1+\varepsilon\,\sqrt{x}+\gamma\,x)$$ X. Ji, Phys. Rev. Lett. 110, 262002 (2013). X. Ji, J. Zhang, and Y. Zhao, Phys. Rev. Lett. 111, 112002 (2013). J. W. Qiu and Y. Q. Ma, arXiv:1404.686. $$\tilde{q}(x,\mu,P_z) = \int \frac{dz}{4\pi} e^{-izk} \times \left\langle \vec{P} \middle| \bar{\psi}(z) \gamma_z e^{ig \int_0^z A_z(z') dz'} \psi(0) \middle| \vec{P} \right\rangle$$ "Equal time" correlator ### ...Flavor Structure $$\tilde{q}(x,\mu,P_z) = \int \frac{dy}{|y|} Z\left(\frac{x}{y}, \frac{\mu}{P_z}\right) q(y,\mu) + \mathcal{O}\left(\frac{\Lambda_{\text{QCD}}^2}{P_z^2}, \frac{M_N^2}{P_z^2}\right) + \dots$$ H.W. Lin et al, arXiv:1402.1462 #### First lattice calculations of Quasi **Distributions** smallest $x \simeq 1/a$ 12 GeV; Future EIC Violation of Gottfried sum rule $d(x) > \bar{u}(x)$ #### NN Interactions and Nuclei ### **H-Dibaryon** Bound state of two (strange) baryons *uuddss*, originally proposed by Jaffe (1977) #### Evidence for a Bound H Dibaryon from Lattice QCD S. R. Beane, ^{1,2} E. Chang, ³ W. Detmold, ^{4,5} B. Joo, ⁵ H. W. Lin, ⁶ T. C. Luu, ⁷ K. Orginos, ^{4,5} A. Parreño, ³ M. J. Savage, ⁶ A. Torok, ⁸ and A. Walker-Loud Evidence for weakly bound or just unbound dibaryon ### **Nuclear Physics from QCD is Possible!** Binding energies at physical strange-quark mass PHYSICAL REVIEW D 87, 034506 (2013) # Light nuclei and hypernuclei from quantum chromodynamics in the limit of SU(3) flavor symmetry S. R. Beane, ¹ E. Chang, ² S. D. Cohen, ³ W. Detmold, ^{4,5} H. W. Lin, ³ T. C. Luu, ⁶ K. Orginos, ^{4,5} A. Parreño, ² M. J. Savage, ³ and A. Walker-Loud, ^{7,8} #### The Structure of Hadrons in Nuclei - How is the structure of a hadron modified "in medium"? - Calculation of magnetic moments of lightest nuclei. #### **SUMMARY** #### "Person, Moment, Machine" Amalgam of new ideas, algorithmic advances, and peta- and exa-scale computers: lattice QCD essential to fulfill NP mission. - **Spectrocopy**: Calculations of resonances that can confront experimental analysis. Electromagnetic Properties. - **Structure:** Calculations of the fundamental properties *at the physical quark masses.* GPDs, TMDs, + "Lattice QCD + Expt greater than each alone". - An ab initio understanding of the NN interactions properties of hadrons in nuclei